NC Legislative Commission on Global Climate Change April 4, 2006 Raleigh, NC # DuPont, Climate Change and Sustainable Growth Bill Bailey, Principal Consultant DuPont Charlotte, NC ### **DuPont Today** - A global science company solving problems in ways that makes people's lives better, safer and easier - 135 plants and 80 R&D facilities in 70 countries - 5 facilities in North Carolina - Major business segments - Agriculture and Nutrition - Coatings and Color Technologies - Electronics and Communications - Performance Materials - Safety and Protection Swimsuit made with DuPont Sorona® bio-based polymer produced in Kinston, NC ### Company Heritage - Founded in 1802 as a manufacturer of black powder - Deeply ingrained concern for employee health and safety - Core Values grew from this concern - Safety, health and environmental stewardship - Integrity and high ethical standards - Fair and respectful treatment of people - Going forward in our third century... - We recognize our operations have global impact - Challenge: address issues in a way that makes business sense #### Our Goal: "Sustainable Growth" - We define "Sustainable Growth" as - Increasing shareholder and societal value... - While decreasing the footprint[†] of our operations... - Along the value chains in which we operate - Sustainable Growth is aligned with our core value of safety, health and environmental stewardship †Footprint = injuries, illnesses, incidents, waste, emissions, and depletable forms of raw materials and energy ### Our View on Global Climate Change - CFC/Ozone issue in the 1980's helped us understand the implications of environmental issues that are global in scope and decades-to-centuries in duration - Global climate change is an extension of this experience - We've studied the science and concluded there is reasonable cause for concern - We recognize this is a global issue but we also recognize our greenhouse gas (GHG) emissions are significant - We decided to take responsible action to reduce our emissions footprint and be part of the solution ### DuPont's "Footprint" Commitment - In 1999, we committed to achieve the following by 2010 - Reduce greenhouse gas emissions by 65% versus 1990 - Hold total energy use flat versus a 1990 baseline - Supply 10% of total energy needs from renewable resources at a cost competitive with best fossil-derived alternatives - Progress is reported annually to public via "DuPont Sustainable Growth Progress Report" and 1605(b) report - http://www2.dupont.com/Social_Commitment/en_US/SHE/usa/us1.html ## Approach to Greenhouse Gas Goal - Develop inventory of global emissions and track over time - CO₂ and other greenhouse gases (nitrous oxide, HFC-23, etc.) - Identify emission reduction opportunities - Implement projects that reduce the most, cost the least ### "Flat" Energy Use Goal - Our most challenging goal is to keep energy use flat - If you make more pounds, you must use less energy/pound - Improving the energy efficiency of existing plants is tough - Energy use is dispersed among hundreds of discrete devices - Inefficiencies are usually invisible - Data required to pinpoint losses is frequently unavailable - On-site expertise to make improvements is limited - Energy efficiency is not a product quality variable ### Motivating Plants to Use Less Energy - Our plants must learn how to improve something our customers generally don't care about: energy efficiency - Rising energy prices and our focus on Sustainable Growth are providing the necessary motivation to work on it - And we've taken a strategic approach to help them - Set annual energy reduction targets at our largest plants - Appointed champions to lead site energy efficiency programs - Engaged Plant Managers to drive accountability for results - Created a "Center of Competency" to share best practices - Standardized our improvement methodology (Six Sigma) ## So How Are We Doing vs. Our Goals†? - Greenhouse gas emissions are down 60% from 1990 levels - Total energy consumption has decreased 6% while production has increased 41% - Over \$2 Billion in savings since 1991 vs. "business as usual" - Over 5% of our total energy is supplied from renewables - Largest contributors are landfill gas and wood projects †Data is for calendar year 2004 and excludes divested Invista® operations. ### And Others Have Recognized Our Work #### This Just In... ### Our Products Can Help Others Reduce - We also provide a broad array of enabling technologies that can help our customers reduce their GHG footprint - Biofuels and bio-based raw materials like bio-propanediol (PDO) for Sorona® polymer - Engineered plastics and composites for lightweight autos - Tyvek® housewrap - Fuel cells - Photovoltaic system components - Kevlar® windmill blades DuPont Tyvek® Housewrap #### In Conclusion - We believe enough is known about global climate change to provide a basis for concern and warrant prudent action - We have set aggressive goals to reduce our environmental footprint, including greenhouse gas emissions and energy - We are making good progress on all of our goals and are on track to meet our 2010 commitments - Climate change is an environmental and economic challenge and a successful strategy must address both The miracles of science™